NPOESS – Global Data for the Global Observation System John M. Haas The Aerospace Corporation Direct Readout Conference 9 December 2004 NPOESS provides high quality, timely observations of the Earth's environment Not just a "Weather" satellite, also provides climate quality data Evolutionary move from today to support emerging science (NWP, etc) Serves as a compliment to new hardware and computer modeling NPOESS uses a variety of sensors to observe the Earth's environment Routinely measure form ultra violet to far Infrared and microwave Three evenly spaced orbits to provide global coverage 15 geographically separated ground sites to improve data timeliness Time from photon to product less than 28 minutes 95% of the time Time from photon to product less than 15 minutes 75% of the time ## **NPOESS Requirements** Convergence of Alternatives # Integrated Operational Requirements Document (IORD-I) - 59 Data Products - 9 Enhancement Products - 1 System Characteristic KPP ## Validated by JARC 1996 #### **IORD-II** - 55 Data Products - 21 Enhancement Products - 2 System Characteristic KPPs Validated by JARC Dec 2001 **Converged Requirements Provide Foundation for Combined Program** # Integrated Operational Requirements Document (IORD) Example ### Sea Surface Temperature (SST) Highly precise measurement of the temperature of the surface layer (upper 1 meter) of ocean water | Systems Capabilities | <u>Thresholds</u> | <u>Objectives</u> | |----------------------------|-------------------|--------------------| | a. Horizontal Cell Size | | | | Nadir, clear | 1 km | $0.25~\mathrm{km}$ | | Worst case, clear | 1.3 km | | | All Weather | 40 km | 20 km | | b. Mapping Accuracy | | | | Nadir, clear | 1 km | 0.1 km | | Worst case, clear | 1.3 km | | | All Weather | 5 km | 3 km | | c. Measurement Range | -2° to 40° C | -2° to 40° C | | d. Measurement Precision | | | | Clear | 0.2° C | 0.1° C | | All Weather | 0.3° C | 0.1 ° C | | e. Measurement Uncertainty | | | | Clear | 0.5° C | 0.1° C | | All Weather | 1.0 ° C | 0.5 ° C | | f. Refresh | 6 hours | 3 hours | | g. Long-Term Stability | 0.1° C | .05° C | | h. Latency | 90 minutes | 15 minutes | | i. Geographic Coverage | Global Ocean | Global Ocean | ## **Major Applications** - 1) sea surface phenomenology - 2) infrared cloud / no cloud decision for processed cloud data Iterative, Disciplined Requirements Process Ensures Users Needs Met apply only under clear conditions (unless specified otherwise) NPOESS provides high quality, timely observations of the Earth's environment Not just a "Weather" satellite, also provides climate quality data Evolutionary move from today to support emerging science (NWP, etc) Serves as a compliment to new hardware and computer modeling NPOESS uses a variety of sensors to observe the Earth's environment Routinely measure form ultra violet to far Infrared and microwave Three evenly spaced orbits to provide global coverage 15 geographically separated ground sites to improve data timeliness Time from photon to product less than 28 minutes 95% of the time Time from photon to product less than 15 minutes 75% of the time ## **Evolutionary Roadmap** NPOESS Satisfies Evolutionary Program Needs with Enhanced Capabilities # 5-Order Magnitude Increase in Satellite Data Over 10 Years # **Real-Time Operational Demonstrations** Coriolis Aqua (2002) WindSat (2003) METOP (2005) AIRS/AMSU/HSB & MODIS IASI/AMSU/MHS & AVHRR OMPS NPP (2006) CrIS/ATMS VIIRS OMPS CrIS/ATMS, VIIRS, CMIS, OMPS & ERBS Use of Advanced Sounder Data for Improved Weather Forecasting/Numerical Weather Prediction NPOESS provides high quality, timely observations of the Earth's environment Not just a "Weather" satellite, also provides climate quality data Evolutionary move from today to support emerging science (NWP, etc) Serves as a compliment to new hardware and computer modeling NPOESS uses a variety of sensors to observe the Earth's environment Routinely measure from ultra violet to far Infrared and microwave Three evenly spaced orbits to provide global coverage 15 geographically separated ground sites to improve data timeliness Time from photon to product less than 28 minutes 95% of the time Time from photon to product less than 15 minutes 75% of the time ## **Development Sensor Highlights** #### Visible/Infrared Imager Radiometer Suite (VIIRS) (Supports 22 EDRs) Raytheon Santa Barbara Prototype in assembly/qual, flight unit in production - 0.4 km imaging and 0.8 km radiometer resolution - 22 spectral bands covering 0.4 to 12.5 μm - Automatic dual VNIR and triple DNB gains - Spectrally and radiometrically calibrated - EDR-dependent swath widths of 1700, 2000, and 3000 km #### Crosstrack InfraRed Sounder (CrIS) (Supports 3 EDRs) ITT Ft Wayne Prototype in qualification, flight unit in production - 158 SWIR (3.92 to 4.64 μm) channels - 432 MWIR (5.71 to 8.26 μm) channels - 711 LWIR (9.14 to 15.38 μm) channels - 3x3 detector array with 15 km ground center-to-center - 2200 km swath width ### Advanced Technology Microwave Sounder (ATMS) - NASA (Supports 3 EDRs) Northrop Grumman Electronics Flight unit in protoqual - CrlS companion cross track scan - Profiling at 23, 50 to 57, 183 GHz - Surface measurements at 31.4, 88, 165 GHz - 1.1, 3.3, and 5.2 deg (SDRs resampled) - 2300 km swath width #### Ozone Mapping and Profiler Suite (OMPS) (Supports 1 EDR) **Ball Aerospace** Flight unit in production - Total ozone column 300 to 380 nm with 1.0 nm resolution - Nadir ozone profile 250 to 310 nm with 1.0 nm resolution - Limb ozone profile 290 to 1000 nm with 2.4 to 54 nm resolution - Swath width of 2800 km for total column ## **Development Sensor Highlights (cont.)** #### Conical Scanning Microwave Imager/Sounder (CMIS) (Supports 19 EDRs) **Boeing Space Systems** Delta PDR complete - 2.2 m antenna - RF imaging at 6, 10, 18, 36, 90, and 166 GHz - Profiling at 23, 50 to 60, 183 GHz - Polarimetry at 10, 18, 36 GHz - 1700 km swath width - Radio Interference (RFI) ECP complete, negotiations being wrapped up ## **Leverage Sensor Highlights** #### Radar Altimeter (ALT) (Supports 3 EDRs) #### **Alcatel** - Measures range to ocean surface with a radar at 13.5 GHz - Corrects for ionosphere with 5.3 GHz radar - Corrects for atmosphere with CMIS water vapor measurements - Precise orbit determination with GPS #### Earth's Radiation Budget Suite (ERBS) (Supports 4 EDRs) #### **Northrop Grumman Space Technology** - Three spectral channels - Total radiation measurement 0.3 to 50 μm - Shortwave Vis and IR measurement 0.3 to 5 μm - Longwave IR measurement 8 to 12 μm #### Total Solar Irradiance Sensor (TSIS) (Supports 1 EDR) University of Colorado Agreements in place, design underway - Two sensors for total irradiance (TIM) & spectral irradiance (SIM) - TIM measures total solar irradiance - SIM measures spectral irradiance 200 to 2000 nm - Pointing platform and sensor suite to be provided by CU LASP #### Survivability Sensor (SS) # **Highlights of Other Sensors** #### Space Environment Sensor Suite (SESS) (Supports 13 EDRs) #### Ball Aerospace Final instrument suite being selected, ECP in negotiations - Sensor suite collecting data on particles, fields, aurora, and ionosphere - Suite includes a UV disk imager (BATC), charged particle detectors (Amptek/U. of Chicago), thermal plasma sensors (UTD) - Will distribute suite on all 3 orbital planes # Advanced Data Collection System (ADCS) and Search and Rescue Satellite-Aided Tracking (SARSAT) ITAR approved licenses in place, first integration TIMs underway - "GFE" to NPOESS from France and Canada - ADCS supports global environmental applications - SARSAT collects distress beacon signals # Aerosol Polarimetry Sensor (APS) (Supports 4 EDRs) Raytheon Santa Barbara Research Center Full development on hold pending Raytheon Santa Barbara Research Center Full development on hold pending NASA satellite "Glory" plans - Aerosol characterizations of size, single scattering albedo, aerosol refractive index, aerosol phase function - Multispectral (broad, 0.4 to 2.25 μm) - Multiangular (175 angles) - Polarization (all states) NPOESS provides high quality, timely observations of the Earth's environment Not just a "Weather" satellite, also provides climate quality data Evolutionary move from today to support emerging science (NWP, etc) Serves as a compliment to new hardware and computer modeling NPOESS uses a variety of sensors to observe the Earth's environment Routinely measure form ultra violet to far Infrared and microwave Three evenly spaced orbits to provide global coverage 15 geographically separated ground sites to improve data timeliness Time from photon to product less than 28 minutes 95% of the time Time from photon to product less than 15 minutes 75% of the time ## **NPOESS Top Level Architecture** # **Average Data Latency** ## **SUMMARY** A sample of NPOESS data will be available in late 2006 from NPP NPOESS launches in late 2009 Operational after 12-18 month cal/val (varies by sensor) **Expect all three orbits filled by 2013** Data will be available to all Real time data from direct downlink sent in the clear Processing software will be available to all No cost other than media and shipping No cost if downloaded from the net NPOESS will provide higher quality data in a more timely manner For more information see www.npoess.noaa.gov